SURPRISE ARIZONA # Overview: Business Support During COVID-19 Jeanine Jerkovic Economic Development Director Jeanine.Jerkovic@surpriseaz.gov / 623-222-3300 April 29, 2020 # Surprise Economic Development Local Approach to Recovery ## 5. Regeneration Adjust, adapt, leverage strengths, recover ### 4. Recognition Appreciation of uniqueness, character, resiliency #### 3. Reinforcement Purposeful engagement to strengthen and support #### 2. Metrics Assess business conditions, workforce, performance #### 1. Communication Inform and empower leaders, residents, businesses, job seekers ## 1. Communication Inform and empower leaders, residents, businesses, job seekers - Launched 100-Day Recovery Plan / First Step: "Tell Them What You're Going to Do": - Priority 1: Business engagement - Priority 2: Workforce displacement assistance - Priority 3: Business re-entry and recovery - Launched the COVID-19 Business and Workforce Recovery Resource Website: www.surpriseaz.gov/businesshelp - Financial Resources, alternative business operations, rule and regulation information - Red and Purple Banners Launched - Confirmed Local Surprise SBA Lender Services / Posted List Online - Banks taking new business clients - Product knowledge / awareness - Outreach to grocery stores, restaurants, retailers - <u>Verified</u> restaurant and retail lists online and promoted through website, social media - Easter weekend promotion of specials - Business email blasts on new EOs, banners, etc. - #StayStrongSurprise Video Series - Getting started on the CARES Act Application - CARES Act: Am I eligible - Job Seeker Assistance - Financial Resources for Restaurants & Bars - Temporary A-frame policy amendment - Virtual small business assistance - No Boundaries Marketing webinar series partnership ## 2. Metrics Assess business conditions, workforce, performance #### **Business engagement** - Out of the gate...<u>first</u> West Valley City to launch the #SeeRedGetFed Red Restaurant Banner Program! (Thank you, AZPro Signs!) - 250+ Red and Purple Banners Delivered or Picked Up (175~Red / 75~Purple) - Weekly calls to 100's of businesses ## Tracking and collecting data to best support business needs and recovery recommendations - Follow up w/ local SBA qualified bank services - Buxton tool / further tracking retail activities #### Marketing & communicating local (free) resources - #SuperstarOfSurprise social media campaign tracked for shares, views - Business & Workforce Recovery Website Views - #StayStrongSurprise Video Series Views ## 2. Metrics Assess business conditions, workforce, performance ## Job Seeker Assistance City of Surprise Economic Development Departmen ## Provide resources for Surprise displaced workforce - Identifying impediments to workforce reengagement - Job Seeker video developed / goal to reduce barriers to overwhelming process Coordinating with workforce development partners to identify training opportunities, workforce gaps Marketing and communicating job opportunities, training availability and strategies for enhancing workforce placement in Surprise - #WorkforceWednesday social media spotlight - Interviewing local employers - Aligning with virtual job fairs - Planning for expanded job fair after re-opening ## 3. Reinforcement Purposeful engagement to strengthen and support #### Marketing & communicating local (FREE) resources / non-CARES Act Tools: - #StayStrongSurprise non-CARES Act Tools: 8 Tips For Business Survival - Start-up Space - EMSI - Size-Up tool - Virtual small business assistance, intros to mentors #### Serve as a trusted small business recovery resource - Elevate staff and business training resources; programming, re-opening, etc. - Assess and analyze damages to local businesses and implement programming priorities and resources accordingly - Re-establish entrepreneurial and innovation initiatives and promotion for displaced workers in the City of Surprise starting businesses or businesses who need to start over - Virtual Ribbon Cutting Program in partnership with the Surprise Regional Chamber of Commerce **Emsi** # 4. Recognition Appreciation of uniqueness, character, resiliency - Recognition of local businesses: - IRIS USA - Pinkabella Cupcakes - Trimaco - Firehouse Subs - Saigon Kitchen - Many, many more # 5. Regeneration Adjust, adapt, leverage strengths, recover #### The "New Normal" in Surprise Economic Development - 1. Economic Development Service Modifications: - Virtual community tours (WESTMARC helping to launch this) - Virtual behavior increase: meetings, ribbon cuttings, services, chat capabilities, events & hosting - Virtual marketing increase: social media, website, video production - Job fairs, job profiles and workforce development will change - 2. Business Guidance Considerations / Cushman & Wakefield "Recovery Readiness Guide": - Prepare the Building - Prepare the Workforce - Control Access - Create a Social Distancing Plan - Reduce Touch Points and Increase Cleaning - Communicate for Confidence - 3. **Build upon Surprise fundamental market strengths**: part of strong metropolitan economy, diverse demographics, workforce availability, local technical and higher education, highway accessibility, infrastructure, available sites, partnerships # **Surprise! Good Things Are Happening:** ## Continued <u>new</u> business growth in Surprise! - Tractor Supply, Handel's Ice Cream, Costco at Prasada - Abrazo Microhospital is hiring and almost ready to open - New Starbucks will be coming to the Winco corner - New Legacy Traditional School expected at the NWC of Cotton & Cactus, not far from Sterling Grove by Toll Brothers – which is open for virtual tours! - Projects at City Center, Surprise Railplex, Prasada pending @SurpriseEconDev @SurpriseEconDev Surprise Economic Development Surprise AZ Economic Development Jeanine Jerkovic, CEcD Economic Development Director Jeanine.Jerkovic@surpriseaz.gov 623.222.3300